CTX-M-2 and a New CTX-M-39 Enzyme Are the Major Extended-Spectrum Beta-Lactamases in Multiple *Escherichia coli* Clones Isolated in Tel Aviv, Israel

Inna Chmelnitsky, Yehuda Carmeli, Azita Leavitt, Mitchell J. Schwaber, and Shiri Navon-Venezia*

Division of Epidemiology and Laboratory for Molecular Epidemiology and Antibiotic Research, Tel Aviv Sourasky Medical Center, Sackler Faculty of Medicine, Tel Aviv University, Tel Aviv, Israel

Received 14 April 2005/Returned for modification 24 June 2005/Accepted 3 August 2005

The rate of occurrence of the extended-spectrum beta-lactamase (ESBL)-producing phenotype among *Escherichia coli* isolates in Tel Aviv is 12% (22). The aim of this study was to understand the molecular epidemiology of *E. coli* ESBL producers and to identify the ESBL genes carried by them. We studied 20 single-patient ESBL-producing *E. coli* clinical isolates. They comprised 11 distinct nonrelated pulsed-field gel electrophoresis (PFGE) genotypes: six isolates belonged to the same PFGE clone, four other clones included two isolates each, and six unrelated clones included only one isolate. All isolates produced various beta-lactamases with pIs ranging from 5.2 to 8.2, varying within similar PFGE clones. The most prevalent ESBL gene was $bla_{\text{CTX-M}}$; 16 isolates carried $bla_{\text{CTX-M-2}}$ and three carried a new ESBL gene designated $bla_{\text{CTX-M-39}}$. Three strains carried $bla_{\text{SHV-12}}$ and one $bla_{\text{SHV-12}}$ and two strains carried inhibitor-resistant ESBL genes, $bla_{\text{TEM-33}}$ and $bla_{\text{TEM-30}}$; 18 strains carried $bla_{\text{CTX-M-2}}$ is plasmid mapping and Southern blot analysis with a CTX-M-2 probe demonstrated that $bla_{\text{CTX-M-2}}$ is plasmid borne. The wide dissemination of ESBLs among *E. coli* isolates in our institution is partly related to clonal spread, but more notably to various plasmid-associated ESBL genes, occurring in multiple clones, wherein the CTX-M gene family appears almost uniformly. We report here a new CTX-M gene, designated $bla_{\text{CTX-M-39}}$, which revealed 99% homology with $bla_{\text{CTX-M-26}}$, with a substitution of arginine for glutamine at position 225.

Extended-spectrum beta-lactamases (ESBLs) are common among *Enterobacteriaceae* in Israel (22). Twelve percent of *Escherichia coli* isolates in our institution have an ESBL-producing phenotype (22). Resistance to β-lactam agents in *E. coli* has been reported as early as 1941 (1), and is mostly mediated by plasmid-encoded β-lactamases, either broad-spectrum enzymes, such as TEM-1 or SHV-1 (2), or ESBLs (6). The prevalence and type of ESBL genes may vary between geographical areas (36). The most common ESBLs reported in *E. coli* isolates belong to the TEM and SHV groups (33, 36). In China, TEM-type enzymes were the main type of ESBLs found among *E. coli* EBSL-producing strains, followed by SHV- and CTX-M-type enzymes (37). In a recent report from Canada, the main group of ESBLs in *E. coli* was SHV, whereas only 6% of the ESBL producers carried *bla*_{TEM} and *bla*_{CTX-M} (20).

An increasing proportion of *bla*_{CTX-M} genes in *E. coli* are being recognized in many countries (5, 11, 14, 37), with the OXA group much less frequently reported (26). Other, more rarely occurring ESBL families in *E. coli* include TLA-1, reported from Mexico City (29), and IBC, reported from Greece (34).

In order to understand the high prevalence of the ESBL-producing phenotype among *E. coli* isolates in our institution, we studied the genetic relatedness among a group of them,

determined the ESBL enzymes produced by these strains, and analyzed several plasmids carrying these genes.

MATERIALS AND METHODS

Bacterial strains. Twenty unique patient *E. coli* isolates possessing an ESBL-producing phenotype were analyzed. The ESBL phenotype was determined by the confirmatory disk diffusion assay using the clavulanic acid combination disk method (Oxoid, Hampshire, England) with both cefotaxime and ceftazidime (9). All strains were isolated at the Tel Aviv Sourasky Medical Center, a 1,200-bed tertiary-care, university-affiliated hospital, and were collected from May to December 2000

Bacterial identification and MICs of the extended-spectrum cephalosporins cefotaxime, ceftazidime, cefepime, the monobactam antibiotic aztreonam, and the ureidopenicillin piperacillin were performed by means of an automated identification and microdilution system using an overnight panel (Microscan, Dade International, Inc., West Sacramento, CA), and the results were recorded and interpreted according to published guidelines. *Escherichia coli* 4107 (TEM-26, pI 5.6), *Klebsiella oxytoca* 4076 (K1, pI 6.5), *E. coli* 4075 (TEM-1, pI 5.4), *Enterobacter cloacae* 4080 (P99, pI 7.8), *E. coli* 4133 (SHV-1, pI 7.6), and *E. coli* DH5α/pCLL3414 (pI 9.0) were used as isoelectric focusing (IEF) standards. These strains, as well as *E. coli* J53 pMG267 (*bla*_{CTX-M-14}), *E. coli* J53 R55 (*bla*_{OXA-3}), *E. coli* J53 pMG203 (*bla*_{OXA-7}), and *E. coli* carrying *bla*_{PER1} were used as positive controls in the PCR assays, and *E. coli* ATCC 25922 was used as a negative control. Since the clinical strain *E. coli* 1292 characterized in this study was determined to carry the ESBL gene *bla*_{CTX-M-2}, it was used as a positive control for PCRs.

Pulsed-field gel electrophoresis analysis. Bacterial DNA was prepared and cleaved with 20 U SpeI endonuclease (New England Biolabs, Boston, MA) as previously described (23). Agarose plugs were loaded onto a 1% agarose gel (BMA Products, Rockland, ME), prepared and run in 0.5× Tris-borate-EDTA buffer on a CHEF-DR III apparatus (Bio-Rad Laboratories, Inc., Hercules, CA). Electrophoresis was performed at 6 V/cm and 14°C. The running time was 23 h with pulse times ranging from 3 to 20 s. Gels were stained with ethidium bromide, destained in distilled water, and photographed in UV light using a

^{*} Corresponding author. Mailing address: Division of Epidemiology, Tel Aviv Sourasky Medical Center, 6 Weizmann St., Tel Aviv 64239, Israel. Phone: 972 3 692 5644. Fax: 972 3 697 4966. E-mail: shiri_nv@tasmc.health.gov.il.

CHMELNITSKY ET AL. Antimicrob. Agents Chemother.

TABLE 1. Primers used for PCR amplification for the detection of bla genes

bla gene ^a	Sequence ^b	Product length (bp)	Reference
TEM Full	F: KACAATAACCCTGRTAAATGC	936	28
SHV Full	R: AGTATATATGAGTAAACTTGG	020	28
SHV Full	F: TTTATCGGCCYTCACTCAAGG R: GCTGCGGGCCGGATAACG	930	28
OXA-2 Full	F: ATGGCAATCCGAATCTTCG	828	This study
	R: TTATCGCGCAGCGTCCGAG		
CTX-M-2	F: ATGATGACTCAGAGCATTCG	884	3, 31
	R: TTATTGCATCAGAAACCGTG		
CTX-M-deg	F: CGYTTTSCIATGTGCAG	550	28
	R: ACCGCRATATCRTTGGT		
CTX-M-10	F: GCAGCACCAGTAAAGTGATGG	524	25, 31
	R: GCGATATCGTTGGTGGTACC		
FEC-1	F: GCGATAACGTGGCGATGAATAAGC	407	This study
	R: GTTGAGGCTGGGTGAAGTAAGTGA		
CTX-M-25	F: CACACGAATTGAATGTTCAG	924	This study
	R: TCACTCCACATGGTGAGT		
CTX-M-8	F: ATGATGAGACATCGCGTTAAG	864	This study
	R: CGGTGACGATTTTCGCGGCAG		
OXA-1	F: ACACAATACATATCAACTTCGC	813	27, 31
	R: AGTGTGTTTAGAATGGTGATC		
OXA-10	F: CGTGCTTTGTAAAAGTAGCAG	651	31
	R: CATGATTTTGGTGGGAATGG		
PER-1	F: ATGAATGTCATTATAAAAGC	925	24
	R: AATTTGGGCTTAGGGCAGAA		

^a CTX-M-deg, degenerate primers.

4746

Bio-Rad GelDoc camera (Bio-Rad). Pulsed-field gel electrophoresis (PFGE) DNA macrorestriction patterns were visually compared and interpreted according to the criteria established by Tenover et al. (32).

Isoelectric focusing and detection of beta-lactamases. IEF was performed with crude lysates of cultures of $E.\ coli$ clinical isolates, grown on tryptic soy broth (TSB; Biolife Italiana, Milan, Italy) and TSB supplemented with $10\ \mu g/ml$ ceftriaxone (Sigma). Cultures were harvested, and cell extracts were prepared by sonication. Protein content in the cell extracts was determined with Bradford reagent (Bio-Rad). Detection of beta-lactamase activity and determination of pI were performed by IEF electrophoresis according to the method of Matthew (17), using an LKB Multiphor II Electrophoresis System apparatus on prepared PAGplates (pH 3.5 to 9.5; Amersham Biosciences, Buckinghamshire, United Kingdom). Beta-lactamases with known pIs (5.4, 5.6, 6.5, 7.6, 7.8, and 9) were electrophoresed in parallel as controls. Beta-lactamase activity was revealed with nitrocefin (0.5 mg/ml, Calbiochem-Novabiochem Corp., San Diego, CA).

Detection of ESBL genes by PCR. The presence of bla_{CTX-M} , bla_{TEM} , bla_{SHV} , and bla_{OXA} genes in the $E.\ coli$ isolates was determined by PCR. Bacterial cell lysates were used as DNA templates. Primers used for the PCR assays are listed in Table 1. Screening for the presence of $bla_{CTX-M-2}$ genes was performed using CTX-M-2-specific primers. CTX-M degenerate primers were used to detect $bla_{CTX-M-9}$ and related genes. For detection of genes belonging to the $bla_{CTX-M-10}$ group, CTX-M-10-specific primers were used. Three sets of primers were used to detect the presence of OXA-type genes in individual reactions (Table 1). The PCR conditions were as follows: 15 min at 95°C, 40 cycles of 1 min at 94°C, 2 min at 55°C, and 3 min at 72°C, and 10 min at 72°C. PCRs were performed with Hot-StarTaq DNA polymerase (QIAGEN, Hilden, Germany) according to the manufacturer's instructions. The resulting PCR products were analyzed in a 1% agarose gel.

Cloning and sequencing of bla genes. $bla_{CTX-M-2}$, $bla_{CTX-M-39}$ and bla_{OXA-2} complete gene PCR products were ligated into pGEM-T easy PCR cloning vector and transformed into a competent cell of E. coli JM109 according to the manufacturer's instructions (Promega, WI). Transformed colonies were selected on LB agar plates supplemented with ampicillin (100 μ g/ml). Plasmids were isolated using the Rapid Plasmid miniprep system (Marligen Biosciences) and digested with EcoRI restriction enzyme (New England Biolabs) to confirm the presence of the insert. Sequencing of cloned genes was performed using SP6 and T7 promoter primers. Sequencing of the other PCR products was performed using the same primers used for PCR amplifications (listed in Table 1).

Sequences were analyzed with an ABI PRISM 3100 genetic analyzer (PE Biosystems), using the DNA sequencing analysis software and 3100 data collection software version 1.1. The nucleotide and the deduced protein sequences

TABLE 2. MICs of E. coli isolates

	MIC ^a (μg/ml)								
Strain	AMP	PIP	TZP	A/S	AZT	CTX	CAZ	CEP	IMP
1020	>16	>64	<16	<8/4	>16	>32	4	>16	<4
1438	>16	>64	<16	>16/8	>16	>32	4	>16	<4
1241	>16	>64	<16	>16/8	>16	>32	>16	>16	<4
1254	> 16	>64	<16	>16/8	>16	>32	16	>16	<4
1131	>16	>64	<16	<8/4	>16	>32	8	>16	<4
1482	>16	>64	<16	<8/4	>16	>16	16	>16	<4
1027	> 16	>64	<16	16/8	8	>32	4	16	<4
1031	>16	>64	64	>16/8	>16	>32	4	>16	<4
1227	>16	>64	<16	>16/8	>16	>32	4	>16	<4
1266	>16	>64	>64	>16/8	>16	>32	>16	>16	<4
1292	>16	>64	>64	16/8	>16	>32	>16	>16	<4
1204	>16	>64	<16	16/8	>16	>32	16	>16	<4
1393	>16	>64	<16	<8/4	<8	32	>16	>16	<4
1430	>16	>64	<16	<8/4	<2	<4	<2	<8	<4
1455	> 16	>64	64	<8/4	>16	16	>16	<8	<4
1299	> 16	>64	>64	16/8	>16	>32	16	<8	<4
1313	> 16	>64	<16	>16/8	<2	<4	<2	>16	<4
1466	>16	>64	>64	16/8	<2	32	<2	<8	<4
1326	>16	>64	64	<8/4	>16	>32	16	<8	<4
1356	>16	>64	64	16/8	>16	>32	16	>16	<4

^a AMP, ampicillin; A/S, ampicillin-sulbactam; AZT, aztreonam; CTX, cefotaxime; CAZ, ceftazidime; CEP, cefepime; IMP, imipenem; PIP, piperacillin; TZP, piperacillin-tazobactam.

were analyzed and compared using the software available via the Internet at the NCBI web site (http://www.ncbi.nlm.nih.gov/).

Plasmid isolation and Southern blot analysis. Plasmid DNA was isolated from 20 $E.\ coli$ strains using the QIAGEN plasmid DNA midi kit (QIAGEN, Hilden, Germany). For Southern blot analysis, plasmids were digested with ApaI restriction endonuclease (New England Biolabs), electrophoresed, and transferred to a Hybond N⁺ membrane (Amersham Biosciences, Buckinghamshire, United Kingdom). The $bla_{CTX-M-2}$ gene, labeled with digoxigenin, using the digoxigenin high prime DNA labeling kit (Roche Diagnostics GmbH, Mannheim, Germany), was used as a probe. Hybridization and detection were performed according to the manufacturer's instructions.

Nucleotide sequence accession number. The $bla_{CTX-M-39}$ gene nucleotide sequence appears in the GenBank nucleotide sequence database under accession no. AY954516.

RESULTS

Antimicrobial susceptibilities and the ESBL-producing phenotype. The confirmatory ESBL-producing phenotype assay identified all 20 strains as ESBL producers when cefotaxime with and without clavulanic acid were used as substrates, but only 1 of 20 when ceftazidime with and without clavulanic acid were used. An antibiotic susceptibility pattern (Table 2) showed that three isolates (15%) had an MIC above the breakpoints for all cephalosporins (\geq 64 µg/ml for cefotaxime and \geq 32 µg/ml for ceftazidime and cefepime), and that 17 strains were susceptible to at least one of these agents; two isolates (10%) were susceptible to cefotaxime, four (20%) to aztreonam, six (30%) to cefepime, and nine (45%) to ceftazidime.

Genetic relatedness. Genetic relatedness analysis showed that the 20 *E. coli* isolates belonged to 11 unrelated PFGE clones (Fig. 1). One of these clones (type A) comprised six genetically related strains: three strains were isolated from patients hospitalized in the same ward during a 3-month period and their period of hospitalization overlapped, suggesting an epidemiological cluster. Two other strains were isolated from patients from different wards and at different times, and had no

^b K is G or T; R is A or G; Y is C or T; S is G or C; I is inosine.


FIG. 1. Pulsed-field gel electrophoresis of the $20\,E$. coli strains after SpeI digestion. Eleven distinct clones were identified. λ lane, molecular size markers of lambda ladder. Lanes 1 to 6, clone A. Lanes 7 to 8, clone C. Lanes 9 and 10, clone I. Lanes 11 and 12, clone D. Lanes 13 and 14, clone K. Lanes 15 to 20, clones F, G, H, J, B, and E, respectively.

apparent epidemiological relation to each other or to the other cases. The sixth strain was isolated from a patient who had been seen in the emergency ward, and had never been hospitalized before, suggesting that the isolate was acquired in the community. PFGE analysis also showed four other clusters of two genetically related isolates each, as well as six isolates that possessed a unique PFGE pattern (Fig. 1 and Table 3).

Identification of beta-lactamase activity by IEF. All 20 *E. coli* strains showed at least two distinct IEF bands indicating

the presence of beta-lactamases. The approximate pI values of the beta-lactamases that were revealed with IEF and inhibited by clavulanic acid ranged from 5.4 to 8.2 (Table 3). Nineteen of 20 isolates (95%) had a clavulanic acid-inhibited beta lactamase with a pI of 5.4 (consistent with TEM-1) and one isolate (1204) had a distinct band with a pI of 5.2. Fifteen isolates (75%) showed a clavulanic acid-inhibited beta-lactamase with a pI of 7.9 consistent with CTX-M-2, and all three isolates with the new enzyme, CTX-M-39, possessed nitrocefin-positive bands with a pI value of 6.8 to 7.0, suggesting this as the

TABLE 3. Characterization of β-lactamase genes in E. coli clinical isolates^a

E. coli isolate	PFGE type		Detection of bla genes by PCR			
		pI	bla _{CTX-M}	Additional broad and extended bla genes		
1020	A	5.4; 7.9	CTX-M-2	TEM-1; OXA-2		
1438	A	5.4; 7.9	CTX-M-2	TEM-1		
1241	A	5.4; 6.5; 7.6; 7.9	CTX-M-2	TEM-1		
1254	A	5.4; 7.9	CTX-M-2	TEM-1; OXA-2		
1131	A	5.4; 7.6; 7.8; 7.9	CTX-M-2	TEM-1		
1482	A	5.4; 7.6; 7.9	CTX-M-2	TEM-1		
1027	В	5.4; 7.7; 7.9	CTX-M-2	TEM-1; OXA-2		
1031	C	5.4; 6.5; 7 7.5; 7.9	CTX-M-2	TEM-33		
1227	C	5.4; 7.9	CTX-M-2	TEM-1; OXA-2		
1266	D	5.4; 7.8; 8.2	NI	SHV-12		
1292	D	5.4; 5.6; 7.7; 7.9 ; 8.2	CTX-M-2	TEM-1; SHV-12; OXA-2		
1204	E	5.2; 7.7; 7.9	CTX-M-2	TEM-30, OXA-2		
1393	F	5.4; <u>6.8</u> ; <u>7.0</u>	CTX-M-39	TEM-1		
1430	G	5.4; 6.0; <u>6.8;</u> 7.0	CTX-M-39	TEM-1		
1455	Н	5.4; 8.2	NI	TEM-1, SHV-5		
1299	I	5.4; 7.7; 7.9	CTX-M-2	TEM-1, OXA-2		
1313	I	5.4; 6.5; 7.9	CTX-M-2	TEM-1, OXA-2		
1466	J	5.4; 6.0; <u>6.8; 7.0</u>	$CTX-M-2^b$; $CTX-M-39$	TEM-1		
1326	K	5.4; 7.8; 7.9	CTX-M-2	TEM-1		
1356	K	5.4; 7.9	CTX-M-2	TEM-1		

^a ESBL genes and the pI of CTX-M-2, 7.9, are marked in bold letters; CTX-M-39 and the proposed pI 6.8 to 7.0 are underlined. NI, not identified by PCR, but hybridized with CTX-M-2 probe in the Southern analysis.

^b bla_{CTX-M-2} gene detected in this strain by PCR, but a beta-lactamase with pI of 7.9 was not observed.

CHMELNITSKY ET AL. Antimicrob. Agents Chemother.


FIG. 2. Electrophoresis of plasmid DNA of strains belonging to clones A, C, I, D and K (panel A), and Southern blot hybridization of the plasmid DNAs using CTX-M-2 probe (panel B). Panel A, plasmid pAFF2 (85 to 90 kb), used as a molecular size marker. Lanes 1 to 6, plasmid DNA of six strains belonging to PFGE type-A (strains 1020, 1438, 1241, 1254, 1131, and 1482, respectively). Lanes 7 and 8, 9 and 10, 11 and 12, and 13 and 14, plasmid DNA from pairs of strains belonging to the same PFGE type, strains 1031 and 1227 (clone C); strains 1299 and 1313 (clone I); strains 1266 and 1292 (clone D); and strains 1356 and 1326 (clone K), respectively. The arrows indicate plasmids that are common within the same clone. Panel B, Southern blot analysis of the plasmid DNAs digested with ApaI restriction enzyme, using $bla_{CTX-M-2}$ as a probe. DNA size standards (kb) are shown on the right.

putative pI value. Additional beta-lactamases identified are detailed in Table 3.

4748

PCR and sequence analysis for detection of ESBL genes. At least one ESBL gene was found in each of the 20 *E. coli* isolates with the ESBL-producing phenotype. Sixteen isolates harbored one family type of ESBL gene and four isolates harbored two types (Table 3). The major ESBL group found was CTX-M; 16 isolates possessed CTX-M-2 (80%) and three isolates possessed a new CTX-M enzyme, designated CTX-M-39. Two additional ESBL groups that were found were TEM and SHV. Due to the abundance of CTX-M-type enzymes in the *E. coli* clones studied, a more detailed genetic analysis was performed on this group of genes.

CTX-M genes. Sequencing of the cloned entire open reading frames (ORFs) of the $\mathit{bla}_{\mathsf{CTX-M}}$ -positive isolates identified them as bla_{CTX-M-2}, correlating with a pI of 7.9 obtained by IEF. PCR using primers specific for blaFEC-1, of the CTX-M family, amplified additional bla_{CTX-M} products from three strains. Sequencing of these genes revealed that they were identical to each other and similar to bla_{CTX-M-25} from E. coli (GenBank accession number AF518567) (21) and $bla_{\text{CTX-M-26}}$ from Klebsiella pneumoniae (accession number AY157676) (7). PCR with primers specific for the entire ORFs of bla_{CTX-M-25} and bla_{CTX-M-26}, amplified products in all three strains. PCR product from strain 1466 was cloned into the pGEM-T easy vector and sequenced. Sequencing revealed 99% homology with bla_{CTX-M-26}, with a substitution of argininge for glutamine at position 225. This new enzyme was designated CTX-M-39 by the Lahey Clinic site (http://www.lahey.org).

PCR screening for $bla_{CTX-M-9}$, $bla_{CTX-M-10}$, $bla_{CTX-M-8}$ and related genes was negative.

Plasmid DNA. The majority of the *E. coli* clones examined carried numerous plasmids. Hybridization with a $bla_{\rm CTX-M-2}$ probe revealed the presence of the corresponding gene in plasmid DNA originating from 18 of 20 clones. Clones 1393 and 1430, possessing $bla_{\rm CTX-M-39}$, did not hybridize with this probe. Plasmid DNA from clones 1266 and 1455, which yielded negative PCR results with four pairs of primers specific for the CTX-M gene family, hybridized positively with the CTX-M-2 probe.

In order to examine the location of $\mathit{bla}_{\mathsf{CTX-M}}$, Southern analysis on plasmid DNA was performed. A uniform-sized plasmid was revealed from the six isolates belonging to clone A (Fig. 2A, lanes 1 to 6). In these isolates, similar sized DNA fragments were hybridized with $bla_{\text{CTX-M-2}}$ (Fig. 2B, lanes 1 to 6), suggesting the presence of $bla_{\text{CTX-M-2}}$ on the same plasmid. Plasmid profiles were similar within the same genetic clone (clone C and clone I), but differed between clones (Fig. 2A). Hybridization with a bla_{CTX-M-2} probe within each clone showed the same pattern (Fig. 2A, lanes 7 to 8 and 9 to 10, and B, lanes 7 to 8 and 11 to 12), although the two strains belonging to clone C possessed different beta-lactamase genes (Table 3). Clones D and K showed different hybridization patterns with bla_{CTX-M-2} probe. Plasmid profiles of the six unique E. coli strains varied (Fig. 3A), and we did not find similarities in their hybridization patterns (Fig. 3B).

Other *bla* genes. Nineteen isolates (95%) possessed a betalactamase with a pI of 5.4. Sequencing of the entire ORFs of bla_{TEM} PCR products from 17 strains revealed $bla_{\text{TEM-1}}$. Additional bla_{TEM} genes found were inhibitor-resistant genes; *E. coli* 1031 possessed $bla_{\text{TEM-30}}$ (16), and *E. coli* 1204 possessed $bla_{\text{TEM-30}}$ (35), corresponding to the IEF band with a pI of 5.2.


FIG. 3. Electrophoresis of plasmid DNA of six unique PFGE types (panel A), and Southern blot analysis of the plasmid DNAs digested with ApaI, using $bla_{\text{CTX-M-2}}$ as a probe (panel B). Plasmid pAFF2 (85 to 90 kb) was used as a molecular size marker. Panel A, lanes 1 to 6, uncut plasmid DNA isolated from strains 1027 (clone B), 1204 (clone E), 1393 (clone F), 1430 (clone G), 1455 (clone H), and 1466 (clone J), respectively. Panel B, Southern blot analysis of the plasmid DNAs digested with ApaI enzyme, using $bla_{\text{CTX-M-2}}$ as a probe. DNA size standards (kb) are shown on the right.

Three of the 20 isolates possessed bla_{SHV} (Table 3). These strains showed a positive IEF band with a pI of 8.2, corresponding to bla_{SHV-12} or bla_{SHV-5} (6). Sequencing of the entire ORF of these genes identified two as bla_{SHV-12} and one as bla_{SHV-5} .

PCR with primers for the entire ORF of the class D oxacillinase bla_{OXA-2} yielded 828-bp products in eight strains. Cloning and sequencing in both directions identified them as bla_{OXA-2} . Four of these eight isolates possessed a beta-lactamase with a pI of 7.7, corresponding to this gene (12). This band was missing in the other four bla_{OXA-2} -carrying clones, possibly due to a lack or a low level of expression of OXA-2 by these strains. PCRs with primers specific for bla_{OXA-10} were negative. PCR performed with primers specific for bla_{PER-1} was negative.

Discussion

The increasing incidence of ESBLs among *Enterobacteriaceae* is a growing problem. In this study we attempted to understand the molecular epidemiology of ESBL-producing *E. coli* isolates in an urban tertiary-care teaching hospital in Israel.

Twenty single-patient isolates were examined based on the ESBL producer phenotype, and all were found to have at least one ESBL gene. Three different ESBL genes were found $(bla_{\text{CTX-M}}, bla_{\text{SHV}})$, and $bla_{\text{TEM}})$ and the most prevalent ESBL type was CTX-M (80%). We report here the presence of a new CTX-M enzyme, designated CTX-M-39, closely related to CTX-M-25 and CTX-M-26 (21). The antibiotic susceptibility

profiles of the *E. coli* isolates showed a higher MIC of cefotaxime than of the other broad-spectrum cephalosporins, correlating with previous reports on cefotaximases (3). CTX-M-type ESBLs are geographically widespread and their increasing rate of occurrence has been reported in other countries as well (4).

The molecular epidemiology of these CTX-M enzymes among *E. coli* strains in our institution is complex. We found clonal diversity but also PFGE clusters; the dominant strain accounted for 30% of the cases, however only half of these appeared to be epidemiologically linked, suggesting that in our hospital setting, patient-to-patient transmission may be responsible for only the minority of the cases of *E. coli*, and is not the main mechanism of dissemination of ESBL producers.

Among the various clones we studied, multiple plasmids were found to carry $bla_{CTX-M-2}$. Although we found $bla_{CTX-M-2}$ -carrying plasmids common to individual clones, a given clone could produce various combinations of beta-lactamases. For example, all six isolates belonging to clone A produced CTX-M-2, while OXA-2 was produced by only two of six. In the case of clone I, by contrast, both isolates possessed the same $bla_{CTX-M-2}$ -carrying plasmid and produced the same enzymes. These data suggest that ESBL spread in our institution is due to dissemination of transferable genetic elements between strains on the one hand, and to spread of ESBL-carrying clones on the other.

OXA-2, belonging to Ambler class D beta-lactamases (12), was found in 40% of the strains studied. The presence of OXA-type enzymes in *Enterobacteriaceae* has been described infrequently. OXA-4 and OXA-7 were reported in *E. coli* strains from Sao Paulo, Brazil (18), as was OXA-30, an OXA-1 derivative originally isolated in Hong Kong (13, 30). Forty percent of our *E. coli* strains were found to carry *bla*_{OXA-2}, reported previously in *Pseudomonas aeruginosa* in France (accession number AJ295229) (13). A similar enzyme was also isolated from *Salmonella* spp. in France (accession number AJ311891) (10), and from an *Enterobacter aerogenes* strain in Venezuela (accession number U13380) (8). Ours is the first report on the natural presence and wide dissemination of OXA-2 in *E. coli*.

Beta-lactamases belonging to the TEM group were identified in two isolates, both inhibitor-resistant enzyme derivatives, TEM-33 and TEM-30, which have been previously reported in *E. coli* isolates from different countries in Europe (15, 19). The existence of CTX-M-2, inhibited by clavulanic acid, in the strains carrying these enzymes, enabled the phenotypic identification of these strains as ESBL producers.

The high proportion (12%) of ESBL producers among the *E. coli* isolates in our institution and the complex molecular epidemiology of various clones with diverse types of ESBL genes are alarming. Our findings suggest the existence of horizontal transfer of ESBL genes, leading to an epidemiological pattern that poses a challenge to the infection control team.

ACKNOWLEDGMENTS

We thank Karen Bush and Anne Marie Queenan, R. W. Johnson Pharmaceutical Research Institution, Raritan, NJ, George Jacoby, Lahey Clinic, Burlington, MA, and Haluk Vahaboglu, Kocaeli University, Istanbul, Turkey, for providing us with the ESBL-producing bacterial strains used in the IEF and PCR experiments as positive controls.

4750 CHMELNITSKY ET AL. Antimicrob. Agents Chemother.

This work was supported by a grant from the Israel-United States Binational Science Foundation.

REFERENCES

- Abraham, E. P., and E. Chain. 1940. An enzyme from bacteria able to destroy penicillin. Nature 146:837.
- Ambler, R. P. 1980. The structure of β-lactamases. Phil. Trans. R. Soc. Lond. B 289:321–331.
- Bauerfeind, A., I. Stemplinger, R. Jungwirth, S. Ernst, and J. M. Casellas. 1996. Sequences of β-lactamase genes encoding CTX-M-1 (MEN-1) and CTX-M-2 and relationship of their amino acid sequences with those of other β-lactamases. Antimicrob. Agents Chemother. 40:509–513.
- Bonnet, R. 2004. Growing group of extended spectrum beta-lactamases: the CTX-M enzymes. Antimicrob. Agents Chemother. 48:1–14.
- Bou, G. M., M. Cartelle, D. M. Tomas, D. Canle, F. Molina, R. Moure, J. M. Eiros, and A. Guerrero. 2002. Identification and broad dissemination of the CTX-M-14 beta-lactamase in different *Escherichia coli* strains in the northwest area of Spain. J. Clin. Microbiol. 40:4030–4036.
- Bradford, P. Á. 2001. Extended-spectrum beta-lactamases in the 21st century: characterization, epidemiology, and detection of this important resistance threat. Clin. Microbiol. Rev. 14:933–951.
- Brenwald, N. P., G. Jevons, J. M. Andrews, J. H. Xiong, P. M. Hawkey, and R. Wise. 2003. An outbreak of a CTX-M-type beta-lactamase-producing Klebsiella pneumoniae: the importance of using cefpodoxime to detect extended-spectrum beta-lactamases. J. Antimicrob. Chemother. 51:195–196.
- Bunny, K. L., R. M. Hall, and H. W. Stokes. 1995. New mobile gene cassettes containing an aminoglycoside resistance gene, *aacA7*, and a chloramphenicol resistance gene, *catB3*, in an integron in pBWH301. Antimicrob. Agents Chemother. 39:686–693.
- Carter, M. W., K. J. Oakton, M. Warner, and D. M. Livermore. 2000. Detection of extended-spectrum beta-lactamases in klebsiellae with the Oxoid combination disk method. J. Clin. Microbiol. 38:4228–4232.
- Casin, I., J. Breuil, A. Brisabois, et al. 1999. Multidrug-resistant human and animal Salmonella typhimurium isolates in France belong predominantly to a DT104 clone with the chromosome- and integron-encoded β-lactamase PSE-1. J. Infect. Dis. 179:1173–1182.
- Chanawong, A., F. Hannachi M'Zali, J. Heritage, J. H. Xiong, and P. M. Hawkey. 2002. Three cefotaximases, CTX-M-9, CTX-M-13, and CTX-M-14, among *Enterobacteriaceae* in the People's Republic of China. Antimicrob. Agents Chemother. 46:630–637.
- Dale, J. W., D. Godwin, D. Mossakowska, P. Stephenson, and S. Wall. 1985. Sequence of the OXA-2 β-lactamase: comparison with other penicillinreactive enzymes. FEBS Lett. 191:39–44.
- Dubois, V., C. Arpin, C. Quentin, J. Texier-Maugein, L. Poirel, and P. Nordmann. 2003. Decreased susceptibility to cefepime in a clinical strain of Escherichia coli related to plasmid- and integron-encoded OXA-30 β-Lactamase. Antimicrob. Agents Chemother. 47:2380–2381.
- 14. Edelstein, M., M. Pimkin, I. Palagin, I. Edelstein, and L. Stratchounski. 2003. Prevalence and molecular epidemiology of CTX-M extended-spectrum β-lactamase-producing *Escherichia coli* and *Klebsiella pneumoniae* in Russian hospitals. Antimicrob. Agents Chemother. 47:3724–3732.
- 15. Henquell, C., D. Sirot, C. Chanal, C. De Champs, P. Chatron, B. Lafeuille, P. Texier, J. Sirot, and R. Cluzel. 1994. Frequency of inhibitor-resistant TEM β-lactamases in *Escherichia coli* isolates from urinary tract infections in France. J. Antimicrob. Chemother. 34:707–714.
- Henquell, C., C. Chanal, D. Sirot, R. Labia, and J. Sirot. 1995. Molecular characterization of nine different types of mutants among 107 inhibitorresistant TEM β-lactamases from clinical isolates of *Escherichia coli*. Antimicrob. Agents Chemother. 39:427–430.
- Matthew, M., M. Harris, M. J. Marshall, and G. W. Rose. 1975. The use of analytical isoelectric focusing for detection and identification of beta-lactamases. J. Gen. Microbiol. 88:169–178.
- Medeiros, A. A., M. Cohenford, and G. A. Jacoby. 1985. Five novel plasmiddetermined β-lactamases. Antimicrob. Agents Chemother. 27:715–719.
- Miro, E., F. Navarro, B. Mirelis, M. Sabate, A. Rivera, P. Coll, and G. Prats. 2002. Prevalence of clinical isolates of *Escherichia coli* producing inhibitorresistant beta-lactamases at a university hospital in Barcelona, Spain, over a 3-year period. Antimicrob. Agents Chemother. 46:3991–3994.
- Mulvey, M. R., E. Bryce, D. Boyd, M. Ofner-Agostini, S. Christianson, A. E. Simor, S. Paton, and the Canadian Hospital Epidemiology Committee of the Canadian Nosocomial Infection Surveillance Program, Health Canada. 2004. Ambler Class-A extended-spectrum beta-lactamase-producing Esche-

- *richia coli* and *Klebsiella* spp. in Canadian hospitals. Antimicrob. Agents Chemother. **48**:1204–1214.
- Munday, C. J., D. A. Boyd, N. Brenwald, M. Miller, J. M. Andrews, R. Wise, M. R. Mulvey, and P. M. Hawkey. 2004. Molecular and kinetic comparison of the novel extended-spectrum beta-lactamases CTX-M-25 and CTX-M-26. Antimicrob. Agents Chemother. 48:4829–4834.
- Navon-Venezia, S., O. Hammer-Munz, D. Schwartz, D. Turner, B. Kuz-menko, and Y. Carmeli. 2003. Occurrence and phenotypic characteristics of extended-spectrum beta-lactamases among members of the family *Enter-obacteriaceae* at the Tel Aviv Medical Center (Israel) and evaluation of diagnostic tests. J. Clin. Microbiol. 41:155–158.
- 23. Noller, A. C., M. C. McEllistrem, O. Colin Stine, J. G. Morris, Jr., D. J. Boxrud, B. Dixon, and L. H. Harrison. 2003. Multilocus sequence typing reveals a lack of diversity among *Escherichia coli* O157:H7 isolates that are distinct by pulsed-field gel electrophoresis. J. Clin. Microbiol. 41:675–679.
- Nordmann, P., and T. Naas. 1994. Sequence analysis of PER-1 extendedspectrum beta-lactamase from *Pseudomonas aeruginosa* and comparison with class A beta-lactamases. Antimicrob. Agents Chemother. 38:104–114.
- Oliver, A., J. C. Perez-Diaz, T. M. Coque, F. Baquero, and R. Cantón. 2001. Nucleotide sequence and characterization of a novel cefotaxime-hydrolyzing β-lactamase (CTX-M-10) isolated in Spain. Antimicrob. Agents Chemother. 45:616–620.
- Poirel, L., P. Gerome, C. De Champs, J. Stephanazzi, T. Naas, and P. Nordmann. 2002. Integron-located oxa-32 gene cassette encoding an extended-spectrum variant of OXA-2 beta-lactamase from Pseudomonas aeruginosa. Antimicrob. Agents Chemother. 46:566–569.
- Quellette, M., L. Bissonnette, and P. H. Roy. 1997. Precise insertion of antibiotic resistance determinants into Tn21-like transposons: nucleotide sequence of the OXA-1β-lactamase gene. Proc. Natl. Acad. Sci. USA 84: 7378-7387
- Schlesinger, Y., S. Navon-Venezia, I. Chmelnitsky, O. Hammer-Münz, A. Leavitt, H. S. Gold, M. J. Schwaber, and Y. Carmeli. 2005. Characterization of extended-spectrum beta-lactamases (ESBLs) among *Enterobacter* isolates in Tel Aviv. Antimicrob. Agents Chemother. 49:1150–1156.
- Silva, J., C. Aguilard, G. Ayala, M. A. Estrada, U. Garza-Ramos, R. Lara-Lemus, and L. Ledezma. 2000. TLA-1: a new plasmid-mediated extendedspectrum beta-lactamase from *Escherichia coli*. Antimicrob. Agents Chemother. 44:997–1003.
- 30. Siu, L. K., J. Y. Lo, K. Y. Yuen, P. Y. Chau, M. H. Ng, and P. L. Ho. 2000. β-Lactamases in *Shigella flexneri* isolates from Hong Kong and Shanghai and a novel OXA-1-like β-lactamase, OXA-30. Antimicrob. Agents Chemother. 44:2034–2038
- 31. Steward, C. D., J. K. Rasheed, S. K. Hubert, J. W. Biddle, P. M. Raney, G. J. Anderson, P. P. Williams, K. L. Brittain, A. Oliver, J. E. McGowan, Jr., and F. C. Tenover. 2001. Characterization of clinical isolates of *Klebsiella pneumoniae* from 19 laboratories using the National Committee for Clinical Laboratory Standards extended-spectrum beta-lactamase detection methods. J. Clin. Microbiol. 39:2864–2872.
- Tenover, F. C., R. D. Arbeit, R. V. Goering, P. A. Mickelsen, B. E. Murray, D. H. Persing, and B. Swaminathan. 1995. Interpreting chromosomal DNA restriction patterns produced by pulsed-field gel electrophoresis: criteria for bacterial strain typing. J. Clin. Microbiol. 33:2233–2239.
- 33. Tenover, F. C., P. M. Raney, P. P. Williams, J. K. Rasheed, J. W. Biddle, A. Oliver, S. K. Fridkin, L. Jevitt, and J. E. McGowan, Jr. 2003. Evaluation of the NCCLS extended-spectrum beta-lactamase confirmation methods for *Escherichia coli* with isolates collected during Project ICARE. J. Clin. Microbiol. 41:3142–3146.
- 34. Tzelepi, E., C. Magana, E. Platsouka, D. Sofianou, O. Paniara, N. J. Legakis, A. C. Vatopoulos, and L. S. Tzouvelekis. 2003. Extended-spectrum beta-lactamase types in *Klebsiella pneumoniae* and *Escherichia coli* in two Greek hospitals. Int. J. Antimicrob. Agents 21:285–288.
- 35. Vedel, G., A. Belaaouaj, L. Gilly, R. Labia, A. Philippon, P. Névot, and G. Paul. 1992. Clinical isolates of *Escherichia coli* producing TRI β-lactamases: novel TEM-enzymes conferring resistance to β-lactamase inhibitors. J. Antimicrob. Chemother. 30:449–462.
- 36. Winokur, P. L., R. Canton, J. M. Casellas, and N. Legakis. 2001. Variations in the prevalence of strains expressing an extended-spectrum beta-lactamase phenotype and characterization of isolates from Europe, the Americas, and the Western Pacific region. Clin. Infect. Dis. 32:94–103.
- Xiong, Z., D. Zhu, F. Wang, Y. Zhang, R. Okamoto, and M. Inoue. 2002. Investigation of extended-spectrum beta-lactamase in *Klebsiellae pneumoniae* and *Escherichia coli* from China. Diagn. Microbiol. Infect. Dis. 44: 195–200.